Sunshine Act Meetings Federal Register Vol. 49, No. 220 Tuesday, November 13, 1984 This section of the FEDERAL REGISTER contains notices of meetings published under the "Government in the Sunshine Act" (Pub. L. 94-409) 5 U.S.C. 552b(e)(3). CONTENTS | | Item | 15 | |--------------------------------|-------|----| | Federal Maritime Commission | | 1 | | International Trade Commission | 2, 3, | 4 | | Tennessee Valley Authority | 1 2 | 5 | ### FEDERAL MARITIME COMMISSION TIME AND DATE: 9:00 a.m.-November 14. 1984. PLACE: Hearing Room One-1100 L Street, NW., Washington, D.C. 20573. STATUS: Closed. MATTER TO BE CONSIDERED: 1. Agreement No. 202-006190-041: Modification of the United States Atlantic and Gulf/Venezuela Steamship Conference to provide for intermodal authority in the United States, independent action and otherwise comply with Commission rules. CONTACT PERSON FOR MORE INFORMATION: Francis C. Hurney, Secretary (202) 523-5725 Francis C. Hurney. Secretary. [FR Doc. 84-29729 Filed 11-8-84; 8:52 am] BILLING CODE 6730-01-M #### INTERNATIONAL TRADE COMMISSION [USITC SE-84-53] TIME AND DATE: 3:00 p.m., Monday, November 19, 1984. PLACE: Room 117, 701 E Street, NW., Washington, DC 20436. STATUS: Open to the public. # MATTERS TO BE CONSIDERED: - 1. Agenda. - 2. Minutes. - 3. Ratifications. - 4. Petitions and complaints: - a. Certain shoe stiffener components (Docket No. 1111). - b. Certain architectural panels [Docket No. - 5. Any items left over from previous agenda. CONTACT PERSON FOR MORE INFORMATION: Kenneth R. Mason, Secretary. (202) 523-0161. Kenneth R. Mason. Secretary. [FR Doc. 84-29732 Filed 11-8-84; 16:07 am] BILLING CODE 7020-02-M 3 #### INTERNATIONAL TRADE COMMISSION [USITC SE-84-55] TIME AND DATE: 10:00 a.m., Wednesday, November 28, 1984. PLACE: Room 117, 701 E Street, NW., Washington, DC 20436. STATUS: Open to the public. MATTERS TO BE CONSIDERED: 1. Investigation 731-TA-163 [Final] (Cell-Site Transceivers and Subassemblies Thereof from Japan)-briefing and vote. CONTACT PERSON FOR MORE INFORMATION: Kenneth R. Mason. Secretary (202) 523-0161. Kenneth R. Mason, Secretary. [FR Doc. 84-29733 Filed 11-8-84; 10:07 am] BILLING CODE 7020-02 ### INTERNATIONAL TRADE COMMISSION [USITC SE-84-54] TIME AND DATE: 3:00 p.m., Monday, November 26, 1984. PLACE: Room 117, 701 E Street, NW., Washington, DC 20436. STATUS: Open to the public. ### MATTERS TO BE CONSIDERED: - 1. Agenda. - 2. Minutes. - 3. Ratifications. - 4. Petitions and Complaints: - a. Certain aluminum frame fabric covered luggage and components thereof (Docket No. 1113). - b. Certain motor graders with adjustable control consoles and components thereof (Docket No. 1114). - 5. Any items left over from previous agenda. CONTACT PERSON FOR MORE INFORMATION: Kenneth R. Mason. Secretary. (202) 534-0161 Kenneth R. Mason, Secretary. [FR Doc. 84-29734 Filed 11-8-84; 10:07 am] BILLING CODE 7020-02-M The section of the section of the section of the section of #### TENNESSEE VALLEY AUTHORITY Meeting No. 1341. TIME AND DATE: 10:15 a.m. (EST), Wednesday, November 14, 1984. PLACE: TVA West Tower Auditorium. 400 West Summit Hill Drive, Knoxville, Tennessee. STATUS: Open. Agenda Items Approval of minutes of meeting held on October 30, 1984. Discussion Item 1. Report on current and potential programs associated with commercial and industrial energy conservation. Action Items Old Business Items: - 1. Fiscal year 1985 operating budget financed from regular appropriations. - 2. Fiscal year 1985 capital budget financed from regular appropriations. New Business Items: B-Purchase Awards B1. Negotiation 65-835893-Reactor coolant pump cartridge seal conversion for Sequoyah Nuclear Plant. C-Power Items - C1. Renewal of power contract with Cookeville, Tennessee. - C2. Agreement with Big Rivers Electric Corporation covering arrangements for wheeling of nonfirm power and energy. - *C3. Interagency agreement with Department of Energy (DOE) covering arrangements for fabrication and delivery to DOE of five assessment towers similar to the watchtowers installed for Sequoyah and Watts Bar - C4. Supplement to subagreement under the TVA/Electric Power Research Institute General Agreement No. TV-50942A: Utah-type bituminous coal test run on TVA's Texaco gasification pilot plant. D-Personnel Items D1. Personal services contract with Impell Corporation, Atlanta, Georgia, providing for the performance of general engineering, design, and architectural services related to TVA's nuclear, fossil. and hydro power plants, requested by the Office of Engineering. D2. Personal services contract with Gilbert/Commonwealth, Inc., Reading, Pennsylvania, providing for the performance of general engineering. design, and architectural services related to TVA's nuclear, fossil, and hydro ^{*} Item approved by individual Board members This would give formal ratification to the Board's action power plants, requested by the Office of Engineering. D3. Personal services contract with Burns and Roe, Inc., Oradell, New Jersey, providing for the performance of general engineering, design, and architectural services related to TVA's nuclear, fossil, and hydro power plants, requested by the Office of Engineering. D4. Personal services contract with Gibbs & Hill, Inc., New York, New York, providing for the performance of general engineering, design, and architectural services related to TVA's nuclear, fossil, and hydro power plants, requested by the Office of Engineering. D5. Personal services contract with Bechtel Power Corporation, Gaithersburg, Maryland, providing for the performance of general engineering, design, and architectural services related to TVA's nuclear, fossil, and hydro power plants, requested by the Office of Engineering. D6. Personal services contract with United Engineers & Constructors Inc., Philadelphia, Pennsylvania, providing for the performance of general engineering, design, and architectural services related to TVA's nuclear, fossil, and hydro power plants, requested by the Office of Engineering. E-Real Property Transactions E1. Property exchange agreement between American Nuclear Corporation and TVA. F—Unclassified F1. Supplement to Contract No. TV-65211A between TVA and North Georgia Electric Membership Cooperative providing for cooperation in assisting existing industries to expand and generate new employment opportunities for certified unemployed residents of the Tennessee Valley region. F2. Contract No. TV-65469A between TVA and Kemper County Board of Supervisors covering arrangements to construct an industrial building to be leased to a local industry for the purpose of hiring local residents in the Kemper County area. F3. Memorandum of Agreement No. TV-64520A between TVA and the U.S. Environmental Protection Agency (EPA) covering arrangements for the establishment of an environmental interagency coordination committee and formal procedures for the development of cooperative projects between TVA and EPA. CONTACT PERSON FOR MORE INFORMATION: Craven H. Crowell, Jr., Director of Information, or a member of his staff can respond to requests for information about this meeting. Call (615) 632–8000, Knoxville, Tennessee. Information is also available at TVA's Washington Office (202) 245-0101. Dated: November 7, 1984. W. F. Willis, General Manager. IFR Doc. 84-29830 Filed 11-8-84: 2:57 pm] BILLING CODE 8120-01-M Tuesday November 13, 1984 Part II # **Environmental Protection Agency** 40 CFR Part 261 Hazardous Waste Management System; Identification and Listing of Hazardous Waste; Final Rule and Denial of Rulemaking Petition # ENVIRONMENTAL PROTECTION AGENCY 40 CFR Part 261 [FRL 2664-1] Hazardous Waste Management System; Identification and Listing of Hazardous Waste **SUMMARY:** The Environmental Protection Agency (EPA) is today amending the AGENCY: Environmental Protection Agency. **ACTION:** Final rule and denial of rulemaking petition. hazardous waste management regulations under the Resource Conservation and Recovery Act of 1976 (RCRA), by expanding the household waste exclusion to include wastes from bunkhouses, ranger stations, crew quarters, campgrounds, picnic grounds, and day-use recreation areas. The Agency is also publishing its denial of a rulemaking petition, by the American Retail Federation, to exempt from RCRA regulation wastes from "consumerhousehold products" which have left manufacturer control. This action is in response to petitions submitted by the U.S. Department of Agriculture, the U.S. Department of the Interior, and the American Retail Federation. DATES: Final rule effective May 13, 1985. ADDRESSES: The public docket for this final rule is in Room S-212, U.S. Environmental Protection Agency, 401 M Street, SW., Washington, D.C. 20460 and is available for viewing from 9:00 a.m. to 4:00 p.m. Monday through Friday, excluding legal holidays. FOR FURTHER INFORMATION CONTACT: RCRA Hotline, toll free at (800) 424–9346 or in Washington, D.C. at 382–3000. For technical information, contact Susan Bromm, Office of Solid Wast (WH– 562B), U.S. Environmental Protection Agency, 401 M Street, SW., Washington, D.C. 20460, (202) 382–4770. ### SUPPLEMENTARY INFORMATION: #### I. Background The regulations implementing the hazardous waste management system under Subtitle C of the Resource Conservation and Recovery Act of 1976 (RCRA), as amended, are published in Title 40 of the Code of Federal Regulations (CFR) in Parts 260 to 265, 270, 271, and 124. These regulations include a list of solid wastes which are not defined as hazardous wastes and thus, are not subject to the Subtitle C requirements. Included in this list of exclusions is "household waste" (40 CFR 261.4(b)(1)). In the Federal Register of May 19, 1980 (45 FR 33120), the Agency characterized this provision as an exclusion of a waste stream-namely "household waste"-when generated by consumers. EPA excluded household wastes because the legislative history of RCRA indicated an intent to exclude such wastes, though not because they necessarily pose no hazard (see Senate Report No. 94-988, 94th Cong., 2d Sess., at 16 (1976)). Since the wastes generated at hotels and motels are essentially the same as those generated by consumers in their households, EPA decided that such wastes should also be within the exclusion. In response to comments to its original proposal of the hazardous waste regulations, EPA also indicated that Federal agencies could not, as a class, qualify as households. Therefore, the regulations as promulgated did not categorically exclude Federally owned facilities from regulation under this provision (see 45 FR 33099, May 19, # II. Reason and Basis for Today's Amendment The Agency received three rulemaking petitions concerning this exclusion. In their petitions, the U.S. Department of Agriculture and the U.S. Department of the Interior requested that EPA expand the existing household waste exclusion to include "household type wastes" generated at federally owned campgrounds, picnic grounds, an administrative sites. The petitioners claimed that wastes generated from these types of Federal facilities are essentially the same as those generated by consumers in their households, and those generated by hotels and motels. In its petition, the American Retail Federation (ARF) requested that EPA exempt "consumer-household products" which have left manufacturer control. whether in the hands of households, retailers, transporters, or landfill operators. On February 15, 1983, EPA responded by proposing to (1) amend the household waste exclusion to expressly include wastes generated at bunkhouses, ranger stations, crew quarters, campgrounds, and picnic grounds in response to the petitions from the Departments of Agriculture and Interior; and (2) deny ARF's petition. In the proposal, EPA explained that, based on legislative history, it was appropriate to apply two criteria to define the scope of the exclusion. First, the waste must be generated by individuals on the premises of a temporary or permanent residence for individuals; that is, a household. Second, the waste stream must be composed primarily of materials found in the wastes generated by consumers in their homes. In EPA's view, a waste stream satisfying both criteria is a household waste for regulatory purposes. Under these criteria, ownership of the source (i.e., Federal vs. non-Federal) does not determine whether the source is covered by the "household waste exemption." Since bunkhouses (relatively permanent multiple residences), ranger stations (relatively permanent single residences), and campgrounds and picnic grounds (temporary residences) all generate wastes similar to wastes generated by consumers in their homes, EPA proposed to add these facilities to the household waste exclusion. Likewise, single and multiple residences on military installations generate wastes similar to those generated by consumers in their homes, so EPA proposed to exclude them as well. In contrast, waste from establishments such as retail stores, office buildings, restaurants, and shopping centers do not meet the two criteria: They do not serve as temporary or permanent residences for individuals, and the waste generated at these establishments are not necessarily similar to wastes generated by consumers in their homes. Therefore, EPA proposed that ARF's petition be denied. # III. Final Rule and Denial of Petition for Rulemaking EPA received five comments on the proposed rule and tentative determination. After carefully considering these comments, EPA has decided to promulgate the amendments to the household waste exclusion as they were proposed (with one addition) and to deny ARF's petition. The basis for the Agency's action is explained in Sections II and IV of this preamble and in the February 15, 1983, proposal. In addition, in the course of developing this final regulation, EPA has determined that there is no basis for extending the household waste exclusion to wastes such as debris produced during building construction, renovation, or demolition in houses, or other residences, as EPA does not consider wastes from these sources to be similar to those generated by a consumer in the home in the course of daily living. Therefore, such wastes must be evaluated on the same basis as all other solid wastes which, if found to be hazardous, are subject to the hazardous waste regulations (or to the small quantity generator exclusion, if applicable). ### IV. Major Comments on Proposed Rule and Tentative Response EPA received five comments on this proposal, four of which favored the proposal. A commenter suggested that EPA amend the wording of the household waste exclusion to include "day-use recreation areas." This term would refer to all types of recreation areas (such as fishing access areas, hunting access areas, boat launching areas, off-road vehicle areas, swimming areas, trail systems, field sports areas. swimming pools, golf courses, and tennis courts). The commenter's rationale is that areas such as these contain sanitary facilities which generate "household waste" (garbage, trash, and sanitary wastes in septic tanks). We agree with this suggestion, since it meets the two criteria which form the basis of this amendment. Thus, we are amending the final rule to exclude any waste material (including garbage, trash and sanitary wastes in septic tanks) derived from households, including single and multiple residences. hotels and motels, bunkhouses, ranger stations, crew quarters, campgrounds. picnic grounds, and day-use recreation areas (emphasis added). One commenter suggested that EPA amend the rule to state that the exclusion does not apply to hazardous waste from maintenance and construction facilities often associated with parks, campgrounds, stations, etc. Although EPA believes it is not appropriate to attempt to specify in the rule itself what is not covered by the exclusions, it is clear that the exclusion only extends to those areas of administrative sites serving as temporary or permanent residences and not to any non-residential areas of such facilities as these areas do not meet either of the two criteria, namely they are neither residences nor do they necessarily generate consumer type household wastes. Another commenter suggested that the Agency modify the exclusion to cover field offices and work centers where "normal household products are used to maintain the facility." EPA does not believe such an extension of the exclusion is appropriate because such offices and centers do not serve as residences, and thus do not qualify for this exclusion. One commenter disagreed with EPA's proposal to deny the ARF petition. This commenter stated that the household waste exclusion should apply to "consumer-household product" wastes of any origin because they feel that EPA has not established that such wastes could pose a threat to human health and the environment. In identifying hazardous wastes through listings and characteristics, EPA does meet its burden to establish that such wastes can pose potential hazards to human health and the environment. EPA certainly has no basis to claim that "consumer household product" wastes can never pose the risks associated with hazardous wastes. In exempting "household wastes" EPA is not attempting to pass judgment on the health and environmental risks associated with those wastes. Instead EPA is simply honoring Congressional interest that wastes generated by consumers in their households be exempt from the Subtitle C regulation. Since "consumer household product wastes" are not generated by households, they do not qualify for the exemption. The commenter also stated that, although some retailers are small quantity generators entitled to the small quantity generator exemption, they need to obtain a thorough understanding of the hazardous waste regulations to know whether they are small quantity generators. The commenter stated that the need to obtain this knowledge is excessively burdensome to the small business owner. This is a problem associated with RCRA implementation in general, and therefore does not justify excluding these particular wastes from regulation. In response to the general concern about the amount and extent of the small quantity generator waste, EPA is studying this issue and recognizes the need for an education program to accompany any new regulation of small quantity generators. # V. Regulatory Impact Under Executive Order 12291, EPA must judge whether a regulation is "major" and therefore subject to the requirement of a regulatory impact analysis. This final regulation is not a major rule because it will not result in an effect on the economy of \$100 million or more, nor will it result in an increase in costs or prices to industry. In fact, this regulation will reduce the overall costs and economic impact of EPA's hazardous waste management regulations. There will be no adverse impact on the ability of U.S.-based enterprises to compete with foreignbased enterprises in domestic or export markets. Because this amendment is not a major regulation, no Regulatory Impact Analysis is being conducted. This amendment was submitted to the Office of Management and Budget (OMB) for review as required by Executive Order 12291. Any comments from OMB to EPA and any EPA response to those comments are available for public inspection in Room S-212 at EPA Headquarters. ### VI. State Authority # A. Applicability in Authorized States Under section 3006 of RCRA, EPA may authorize qualified States to administer and enforce their State hazardous waste management programs in lieu of EPA operating the Federal program in those States (See 40 CFR Part 271 for the standards and requirements for authorization.) Authorization, either interim or final, may be granted to State programs that regulate the identification, generation, and transportation of hazardous wastes and the operation of facilities that treat, store, or dispose of hazardous waste in containers, tanks, plies, surface impoundments, land treatment facilities, landfills and incinerators. Today's announcement promulgates standards for certain hazardous wastes under the Federal hazardous waste management program. Upon authorization of the State program, EPA suspends operation within the State of those parts of the Federal program for which the State is authorized. Therefore, today's promulgation would be applicable only in those States which have not been granted authorization. ### B. Effect on State Authorization States which have been granted final authorization will have to revise their programs, in accordance with 40 CFR 271.21, to cover those requirements in today's announcement which are more stringent or broader in scope than the States' current requirements. Generally, these authorized State programs must be revised within one year of the date of promulgation of these standards, or within two years if the State must amend or enact a statute in order to make the required revision. (See the amendment to 40 CFR 271.21 published in the May 22, 1984, Federal Register at 49 FR 21678-21682.) States need not revise their programs to accommodate Federal requirements which are less stringent than their extant program requirements. EPA does not consider conforming revisions to this part of an authorized State program to be "substantial" under 40 CFR 271.21(b). The Agency believes that revisions to existing analogues in authorized States would not constitute a major change in the authorized program which warrants public review, since the impact and extent of this change is limited (i.e., only one relatively small element of the State program would be revised). EPA does not consider this promulgation to increase the stringency or scope of the Federal program; therefore, States need not make conforming revisions to their programs, although they are free to do so. ### VII. Regulatory Flexibility Act Pursuant to the Regulatory Flexibility Act, 5 U.S.C. 601 et seq., whenever an agency is required to publish general notice of rulemaking for any proposed or final rule, it must prepare and make available for public comment a regulatory flexibility analysis which describes the impact of the rule on small entities (i.e., small businesses, small organizations, and small governmental juridictions). The Administrator may certify, however, that the rule will not have a significant economic impact on a substantial number of small entities. This amendment will generally have no adverse economic impact on small entities. Rather, it will reduce the population affected by EPA's hazardous waste management regulations, some of whom are small entities, and thus reduce the overall costs of these regulations. The denial of the American Retail Federation's petition means that the status of retailers and subsequent handlers of their wastes has not changed. Therefore, if retailers generate hazardous wastes, they will either remain subject to the small quantity generator exclusion or, if they exceed the small quantity exclusion limits, they will be subject to full RCRA Subtitle C regulation. Since this amendment does not change the status quo for such entities, I hereby certify that this regulation will not have a significant economic impact on a substantial number of small entities. This regulation therefore does not require a regulatory flexibility analysis. ## VIII. Paperwork Reduction Act This rule does not contain any information collection requirements subject to OMB review under the Paperwork Reduction Act of 1980, 44 U.S.C. 3501 et seq. ### IX. List of Subjects in 40 CFR Part 261 Hazardous materials, Waste treatment and disposal, Recycling. Dated: November 1, 1984. William D. Ruckelshaus, Administrator. ### PART 261-[AMENDED] For the reasons set out in the preamble, 40 CFR Part 261 is amended as follows: 1. The authority citations for Part 261 reads as follows: Authority: Secs. 1006, 2002(a), 3001, and 3002 of the Solid Waste Disposal Act, as amended by the Resource Conservation and Recovery Act of 1976, as amended [42 U.S.C. 6905, 6912(a), 6921, and 6922). 2. 40 CFR 261.4 is amended by revising paragraph (b)(1) to read as follows: # § 261.4 Exclusions. (b) * * * (1) Household waste, including household waste that has been collected, transported, stored, treated, disposed, recovered (e.g., refuse-derived fuel), or reused. "Household waste" means any waste material (including garbage, trash and sanitary wastes in septic tanks) derived from households (including single and multiple residences, hotels and motels, bunkhouses, ranger stations, crew quarters, campgrounds, picnic grounds, and day-use recreation areas). [FR Doc. 84-29445 Filed 11-9-84; 8:45 am] BILLING CODE 6560-50-M